CIFER: Coherent Interconnect and FPGA Enabling Reuse

Integration Meeting July 2019
Princeton University and
Cornell University

CIFER: Coherent Interconnect and FPGA Enabling Reuse

David Wentzlaff

- Professor at Princeton University PRINCETON UNIVERSITY
- Was Co-founder & Lead Architect at Tilera
- UIUC Undergrad, MIT SM & PhD
- Research in Manycore, Cloud Systems, Biodegradable Computing
- Runs OpenPiton project

Christopher Batten

- Professor at Cornell University
- UVA Undergrad, Cambridge MPhil, MIT PhD
- Research in Programmable Accelerators, Novel Hardware Design Methodologies

CIFER Project Overview

- Scalable Coherent Memory System IP Block
 - Coherent caches & interconnect
 - Parameterizable on-chip interconnect
 - Supports a large number of cores
 - Leverage extensive work on OpenPiton
 - Interface other POSH cores and IP blocks in a cache coherent ecosystem
- FPGA Fabric IP Block (PRGA)
 - Highly parameterizable design (Python configuration)
 - Generates RTL, configuration logic, Bitstream
 - Fully open source flow
 - Uses, but does not modify, the latest VPR

Scalable Coherent Memory System IP Block

- Enable large, open source, heterogeneous SoCs to be created
- Includes coherent caches, directories, and NoC interconnect

Scalable Coherent Memory System IP Block

- Enable large, open source, heterogeneous SoCs to be created
- Includes coherent caches, directories, and NoC interconnect

Modifying Interface to Support RISC-V Atomic Operations

- Add hardware to support LR/SC in Private Cache
- Add Fetch-and-Op in LLC
- Update interface to support Atomic
 Operations

Quad-Core Ariane (RISC-V 64-bit) Demo

- Bootloader
- Boot Linux
- Show 4 RISC-V 64-bit cores (cat /proc/cpuinfo)
- Demonstrate Tetris
- Demonstrate Vector Addition on {1, 2, 4}
 cores with speedup

Verifying Scalable Coherent Memory System

- Using memory litmus test cases generated by Jade Aglave's Litmus tool as modified for RISC-V by the CHERI project
 - Running on 4-core RISC-V FPGA version of Scalable Coherent Memory System IP Block
- Provides high confidence torture-test cases for memory consistency correctness
- Threads wait for randomly-chosen time before executing critical code
- Can run test cases on FPGA, identify failing cases and simulate to investigate waveforms
- Identified bug in our RISC-V atomics implementation of LR/SC (newly added)

```
Ex: LR/SC test


delay[0] = random();
delay[1] = random();
```

Hardware Thread 0	Hardware Thread 1
•••	•••
•••	LR.W R1,0(R2)
LR.W R1,0(R2)	ADD R3,R1,1
ADD R3,R1,1	SC.W R4,R3,0(R2)
SC.W R4,R3,0(R2)	•••
•••	•••
•••	•••

```
if (0:R4==0 && 1:R4==0 &&
 0:R1==0 && 1:R1==0)
 throw; // Should not happen
```

P-Mesh to AXI 4 Converter

- Enables connecting more off-the shelf IP Blocks that support AXI
- Can help enable use of AXI memory controllers provided by Amazon F1 instances

F1 Demo

- AWS F1 FPGA configuration load tool
- Copy OS Image into memory
- Start Virtual Serial Connection to FPGA
- Set FPGA Virtual DIP Switches to kick off boot
- Linux Boot

Princeton Reconfigurable Gate Array (PRGA)

- Open Source FPGA generator
- Highly customizable
- Highly scalable
 - Capable of generating commercial-class FPGAs
- Highly extensible
 - Modularized workflow: replaceable and/or add steps
 - Supports different types of configuration circuitry
- Uses open-source CAD tools (VPR, Yosys), but does not modify other tools
 - Always ready to use latest updates and new features

https://github.com/PrincetonUniversity/prga

https://prga.readthedocs.io

PRGA Workflow

PRGA Updates

- Tested Scalability to larger designs
 - PicoRV32 (RISC-V) core -- DEMO
- Can add arbitrary hierarchy levels
 - Important for physical layout tools
 - PRGA's flexible configuration bitstream order enables independence from VPR tool data structures
- Preliminary automated physical design for PRGA
- Created novel technique based on automated cycle-free routing to allow FPGA routing to be analyzed by static timing tools
- Worked with SymbiFlow/Google team to share bitgen code
- Working to integrate PRGA into coherent memory system

PRGA Demo (PicoRV32)

- Build FPGA (Verilog and inputs to VPR)
- Run Behavior Simulation
- Generate synthesis script for Yosys
- Run VPR for Place, Map, and Route
- Generate Bitstream
- Post Implementation Simulation

PyOCN Generator Highlights

- Migrated generator to PyMTLv3
- New modular and extensible router microarchitecture
- Added support for new topologies and routing algorithms
- Added support for programmable floorplanning and physical design-space exploration of standard-cell-based layouts
- Significant effort on building PyH2, a framework for property-based random testing of open-source hardware

PyH2: Python's Hypothesis for Hardware

Novel Approach:

Adapt state-ofthe-art opensource software testing methodologies to open-source hardware testing

Example of Using PyH2 to Test Torus OCN

- 4x4 torus, minimal routing
- Passes directed tests
- Passes "standard" random tests

- 8x8 torus, minimal routing
- Passes directed tests
- Fails "standard" random test with
 - 100s of cycles
 - 1000s of packets

- PyH2 is used to test torus
- PyH2 spent about ~20 min trying many different network sizes, packets, and payloads

- PyH2 used auto-shrinking to find a small failing test case which could be debugged in a few minutes
 - single packet
 - zero payload
 - design to 5x5 Torus

```
always_comb @(*) begin
  if (pkt_dst_x < pos_x) begin
 west_dist = pos_x - pkt_dst_x;
  east_dist = last_col_id
 - pos_x + 'd1 (f pkt_dst_x;
end
  else begin
 west_dist = last_col_id
 + pos_x + 'd1 (- pkt_dst_x;
  east_dist = pkt_dst_x - pos_x;
  end
end</pre>
```


Demo of Using PyH2 to Test Queue

Verilog Queue Implementation

```
module Oueue
parameter p data width = 32,
parameter p nentries = 2,
parameter c count width = $clog2(p nentries+1)
input logic
 eng en,
output logic
 eng rdy,
input logic [p data width -1:0] eng msg
input logic
 deg en,
output logic
 deg rdy,
output logic [p data width -1:0] deg msg,
);
assign deg ptr next
 ? dea ptr :
  = ~dea en
 deq_ptr == last_idx ? 'd0 : deq_ptr + 'd1;
assign enq ptr next
 ? eng ptr :
  = ~eng en
 eng ptr == last idx ? 'd0 : eng ptr + 'd1;
assign count next
 = eng en & ~deg en ? count + 'd1 :
 deg en & ~eng en ? count - 'd1 : count;
assign eng rdv = count < max size:
assign deg rdy = count > 'd0;
assign deq msg = data reg[deq ptr];
endmodule
```

Random strategies for

- Number of entries in queue
- Sequence of enq/deq
- Data enqueued

dequeued from both models

PyMTL Reference Model

```
from collections import deque
from pymt13 import *

class QueueFL( Component ):
 def construct( s, num_entries=2 ):
 s.q = deque( maxlen=num_entries )

 @non_blocking( lambda s: len(s.q) < s.q.maxlen )
 def enq( s, msg ):
 s.q.appendleft( msg )

 @non_blocking( lambda s: len(s.q) > 0 )
 def deq( s ):
 return s.q.pop()
```

Using Method-Wrapped Queue

```
def test_auto_tick():
 dut = RTL2CLWrapper(
 QueueVRTL( Bits16, num_entries=2 )
 )
 dut.elaborate()
 dut.apply( ImportPass() )
 dut.apply( AutoTickSimPass() )
 dut.lock_in_simulation()
 dut.sim_reset()

dut.enq( b16(0xdead) )
 dut.enq( b16(0xbeef) )
 assert dut.deq() == 0xdead
 assert dut.deq() == 0xbeef
```

Goals for Integration Exercise

- Integrate Scalable Coherent Memory System IP Block with other POSH IP (processor core, accelerator, or I/O)
- Utilize POSH designs as input designs to PRGA
- Apply PyH2 (Python Hypothesis for Hardware) to other teams' designs identify bugs

Team

https://github.com/PrincetonUniversity/openpiton https://github.com/PrincetonUniversity/prga

The views, opinions and/or findings expressed are those of the author and should not be interpreted as representing the official views or policies of the Department of Defense or the U.S. Government.